

C SERIES USER’S MANUAL

1

All Rights Reserved to Foison Technology Ltd.

CUTTING PLOTTER
C12/24/48

C SERIES USER’S MANUAL

2

Preface

Preface

Chapter One Standard Parts
1.1 Standard Accessories with Cutter………………………………………………………….5

1.1.2 C48 Sketch for Vertical Stands Installation…………………………………………..…6

1.2 Optional Accessories……………………………………………………………………...…6

1.2.1 Software……………………………………………………………………………………6

1.2.2 C24 Stand Installation Sketch………………………………………………………...….7

Chapter Two Safety Precaution
2.1 Safety Precaution…………………………………………………………………………...8

Chapter 3 Features
Product Parameters……………………………………………………………………………11

Chapter Four Parts Name and Function
4.1 Front View（C-24）……………………………………………………………………….12

4.2 Back View（C-24）……………………………………………………………………...…...12

4.3 Control Panel……………………………………………………………………………....13

Chapter Five Cutter Installation
5.1 Installation and connection………………………………………………………………..14

5.1.1 Cutting Environment…………………………………………………………………....14

5.1.2 Connect signal cable to the PC. ………………………………………………………...14

5.1.3 USB Driver Installation. ………………………………………………………………...15

5.1.4 Power Cable Connection. ……………………………………………………………….15

5.2 Cutting Media Installation. ……………………………………………………………….15

5.3 Tools Installation.. ………………………………………………………………................16

5.4 Plot Pen Installation……………………………………………………………….........…17

Chapter Six General Settings and Operation
6.1 Work Status Descriptions……………………………………………………………….....18

6.1.1 Online/Offline………………………………………………………………....................18

6.1.2 Carriage Movement. ……………………………………………………………….........18

6.1.3 Original Point Setting………………………………………………………………........19

6.1.4 Bounded system.. ………………………………………………………………..............20

6.2 Online Keyboard Function Definition. …………………………………………….…….20

6.3 Offline Status Description. ………………………………………………………………..21

6.4 Menu Operation Description……………………………………………………………...22

6.4.1 Power on Display………………………………………………………………...............22

6.4.2 Online/Offline Operation………………………………………………………………..22

C SERIES USER’S MANUAL

3

6.4.3 Speed and Knife Force Setting…………………………………………….……………23

6.4.4 Knife drop/raise Test………………………………………………………………........ 24

6.4.5 Test Rectangle Cutting Operation………………………………………………………25

6.4.6 Pause Button Operation……………………………………………………..…………..26

6.4.7 Online-change Speed and Knife Force Operation……………………………………..27

6.4.8 Repeat Function……………………………………………………………….................28

6.4.9 Port Setting……………………………………………………………….........................28

6.4.10 X, Y Scale Setting……………………………………………………………….............29

Chapter Seven Print Output
7.1 ARTCUT Output Parameter and Port Setting………………………………..…………30

7.2 Compensation Setting………………………………………………………………..........31

Chapter Eight Troubleshooting

Chapter Nine Appendix
Appendix 1 CorelDraw Output……………………………………………………………….35

Appendix 2 CorelDraw Software Output…………………………………………………….38

Appendix 3 Port Setting and Replacement…………………………………………………..42

C SERIES USER’S MANUAL

4

Preface
Thank you for buying our FOISON cutter plotter.

In the C series cutter user’s manual, it includes the cutter features, parts name, and the

necessary information prior operating, and the basic operation, such as how to turn on/off the

electricity, how to set the cutter etc.

Prior reading the content, please read the following items

- Parts listing

- Safety precautions

In order to use the cutter correctly and safely, please read above relative contents, and leave

the manual at where you can catch conveniently.

Prior operating the FOISON cutter, please thoroughly read the manual, which will help you

acquire performance of the machine and make best of its functions, please keep the manual well

for future reference.

Without our permission, any individual or organization shall not duplicate or promulgate

the contents of this manual.

We reserve the rights to amend this manual or specification of the products without

advising you. If you need precise technical information, welcome to call us or visit to our

website www.foison.net.cn to acquire the latest information.

We have made great effort to accurate our manual, if you find anything wrong in printing or

other respects, please do not hesitate to notify us or local agent of our company.

Preface

C SERIES USER’S MANUAL

5

Chapter One Standard Parts
The following cutter standard accessories with the cutter can be available in a packing box.

If you find any damaged, please contact with the local distributor or our company. The other

following optional accessories should be ordered optionally.

1.1 Standard Accessories with Cutter

Number Item Quantity Icon

1 Power cable 1

2 Signal cable 1

3 USB cable 1

4 Rotary tool apron 1

5 Plot pen 1

6
High-speed tungsten

steel knife
3

7 Operating manual 1

8
USB Driver

software
1

Standard Accessories with Cutter

C SERIES USER’S MANUAL

6

1.1.2 C48 Sketch for Vertical Stands Installation

 Only C48 is equipped with stand, the stands is optional for C24

1.2 Optional Accessories

1.2.1 Software

Number Item Quality Icon

1
Artcut Software 1

2 Flexi Software 1

3
PCSIGN Letter

Software
1

C48 Sketch for Vertical Stands Installation

C SERIES USER’S MANUAL

7

 1.2.2 C24 Stand Installation Sketch

 Only C48 is equipped with stand, the stand is optional for C24

Introduction for the common used tool and its usage

Icon Series Number Angle Application

 45° C12/24/C48

 60° C12/24/C48

C SERIES USER’S MANUAL

8

Chapter Two Safety Precaution

The following icons are used in the manual; aims to make sure the user operate the cutter

properly to avoid damaged the cutter. Please comply with the explanation of the icon.

2.1 Safety Precaution

 Definition of Warning Symbols：

WARNING

serious casualty :

Any improper operation possibly results in hazard

of life .

CAUTION

Light hazard in life or equipment damaged:

Any improper operation possibly results in hazard

Of life or the equipment.

Definition of Warning Symbols：

The symbol “ ” is prepared to arouse operator's highly attention
when in process.

The symbol “ ” specifies the activities to be forbidden.

The symbol is prepared to arouse operator's highly attention. The

symbols in triangles specify the cases to be attentive. The symbol in

the left warns you of electric shock.

The symbol specifies the activities to be forbidden. The symbol in

the circle specifies the acts to be forbidden. The symbol in the left

tells you no detachment.

 Caution

Do not leak any liquid or drop

metal into the machine, such

things may result in fire.

Safety Precaution

C SERIES USER’S MANUAL

9

Do not touch the knife top with

your finger to prevent injury or

perspiration of knife head.

Do not damage or random replace

the supplied power cable. Do not

excessively bend, pull, bundle the

power cable or place weight on it,

otherwise the power source may

be damaged even fire or electric

shock is thus incurred.

If you are not going to use the

machine for a long time, please

unplug the power cable from the

receptacle, otherwise fire possibly

happens.

When operating the machine, do

not place either of your hands on

capstan to avoid injury.

 Place the machine on a stable

surface, otherwise the machine

may fall therefore get damaged.

To unplug the power cable from

receptacle, please hold the plug

instead of the cable, strongly

pulling of the cable possibly

results in electric shock or fire.

 Any operation is forbidden in case

of storm or lighting to prevent

damaged of machine.

C SERIES USER’S MANUAL

10

 Warning

Do not use the power source not meeting rating voltage, otherwise

fire or electric shock may be resulted in.

If the machine gives out smoke or unpleasing smell, or noise sounds

please do not use it .in such cases, continuing using it may result in

fire or electric shock.

Do not put out the plug when the power is on to avoid damage to the

Machine.

Make sure the machine grounded otherwise electric shock or

mechanic default may be resulted in.

C SERIES USER’S MANUAL

11

Chapter 3 Features
Product Parameters

Model C-12 C-24 C-48

structure desktop desktop /(optional

stands)

Stands (with stands)

Accept media

width

415mm 720mm 1300mm

Max cutting width 305mm 610mm 1220mm

Main board High speed Arithmetic Microprocessor, 1MB cache

Interface RS232,USB

Control penal 10silica gel buttons

Driver Digital DC, step motor, Micro-step Driver

Display 4*8 high resolution LCD

Drawing

instruction

HP-GL，DMPL

Max cutting speed 600mm/s

Max cutting

thickness

20g~300g（digit adjustable）

Mechanical

precision

0.025mm

Repeatable

precision

< ±0.1mm

Power supply AC90~240V/50Hz~60Hz

Positioning model Bounded system, random original point setting

Working model Roller

Operational

environment

+5 ~ +35℃ ℃，relative humidity 30%~70%

Net weight 8kg 11.5kg 17kg

Gross weight 9kg 15kg 32kg

Dimension 570*265*240 880*265*240 1315*265*240

Package

Dimension

585*360*380 1030*360*380 1530*360*380

Product Parameters

C SERIES USER’S MANUAL

12

Chapter Four Parts Name and Function
4.1 Front View（C-24）

4.2 Back View（C-24）

Left cabinet Right Transmission Shaft

Control

Panel

Blade

Base

Paperweight Wheel

USB Interface

Serial Interface

Carriage

Roller

Power Interface

Power Switch

Front、Back Sketch

C SERIES USER’S MANUAL

13

4.3 Control Panel

1、LCD（LCD）Display

2、Paper Feeding Button：it is X direction button under offline; it is value“-”under

parameter menu.

3、Original Setting Button: Press such button to fix the coordinate point under offline.

4、Rightward Button：it is Y direction button under offline; it is value“-”under

parameter menu.

5、Paper Withdrawal Button：it is X direction button under offline; it is value“+”under

parameter menu.

6、Leftward Button: it is Y direction button under offline; it is value“+”under parameter

menu.

7、Pause Button: Switch to pause/resume model under online working.

8、Repeat Button：to repeat last job.

9、Menu Button: Switch to online and menu model.

10、Online Button: Switch to online and offline model.

11、Testing Button: (Press for a short time) to upper and down the knife; or (press for a

long time) to test a rectangle itself.

Control Panel

561 11

10

9

8

7

4

3

2

C SERIES USER’S MANUAL

14

Chapter Five Cutter Installation

5.1 Installation and Connection

5.1.1 Cutting Environment

Place the cutter in adequate space in case to replace some parts, output the media and

make sure ventilation.

 The place for installing the cutter shown as below

 Don’t install your cutter in the following place

- The place where is direct sunlight

- The place where is vibration

- The place where is full dust

- The place where is draught

5.1.2 Connect signal cable to the PC

To make the connection between the cutter and the computer, you are offered two

possibilities: RS232 and USB interface. For USB connection, you need to install the driver

equipped with the cutter first. (Please refer to 5.1.3)

Installation

C SERIES USER’S MANUAL

15

5.1.3 USB Driver Installation

 For USB connection, you need to install the driver equipped with the cutter. Please

install CH341SER.EX file under USB DRIVER in the disk equipped with the cutter. After

installing successfully, connect the USB cable to computer USB port. Set the right port; please

refer to the appendix for setting the port.

5.1.4 Power Cable Connection

5.2 Cutting Media Installation

 Cautions of Media Preservation

- Keep the media away from direct sunlight and water when before and after unpacked.

You should keep the media in dry, shady and cool place after using it.

- Do not put the media in the vertical position, to avoid mess and damage the edge of

the media

- Do not print media in pile.

 Cautions of Media Loading

- Avoid the temperature and humidity changes after unpack the box.

- According to the media feature, when low temperature, media is easy to curl, when

high temperature, it is easy to crease.

- Do not use the media when it is crease, curl or dusty.

- Do not fall or moisturize the media, otherwise it may effects the cutting quality or

result in damaging the cutter.

- Before loading the media, you should roll the media.

 The cutter is both suitable for single sheet media and roll media

5.2.1 Press down the handle of paperweight wheel behind the machine to raise the

paperweight wheel.

USB Driver Installation

C SERIES USER’S MANUAL

16

5.2.2 Insert the media into the space between paperweight wheel and main shaft, and pull

out the media to appropriate length from the front of the host.

 5.2.3 Move the paperweight wheel to the white identified

area, then adjust position of the media, a distance of

about 1-10CM is set between paperweight wheel and

media to ensure good running of media

 The cutter adopts high-precision transmission shaft, and pay attention to the

position of the paperweight wheel. The paperweight wheel must be fixed above the white

identified area on the transmission shaft.

 5.2.4 Raise two handles of paperweight wheel, to make paperweight wheel down to

press paper

5.3 Tools Installation

CAUTION

Do not touch the knife top with

your finger to preserve injury or

passivetion of knife head.

5.3.1Tool Introduction and Application

Icon Series Number Angle Application

 45° C12/24/C48

 60° C12/24/C48

C SERIES USER’S MANUAL

17

5.3.2 Adjust the protruding length of the knife top as required for specific cutting media

面材

底纸

 Correct Tool long protruding Tool short protruding

Length of knife point length of knife point

5.3.3 (1) Loosen the screw of tool carrier

 (2)Assembly the tool with knife into the tool carrier

 (3)When the tool is in appropriate position screw it and fix the screw.

刀具

固定螺丝

5.3.4 Trial run (adjusting knife press and tool)

 Quality of knife immediately relate to cutting precision and life of machine. To better

your work, please use the standard knives we confirm, but not those with poor quality.

5.3.4.1 Press “Online” button to make the machine Offline.

5.3.4.2 While it’s offline, press “TEST” twice, the machine will automatically cut a small

square from the media.

5.3.4.3 Take off the square, if you fail, the square need to be further cut, because the press

is low or the protruding length of knife top is too short; If the base paper is

pierced through, it signifies that the protruding length of knife top is too long and

the press is too big. Adjust the protruding length of knife top and knife press

according to result of trial run and the description of tool installation. The most

appropriate protruding length of knife top and knife press is to cut the media

exactly but not pierced through.

5.3.4.4 Press “+”or“-”to adjust knife press, for common media the knife press value ranges

from 200 to 300.

5.4 Plot Pen Installation.
The plot pen presented with the cutter is used for drawing on the media. The operation

method is the same as the above blade holder.

Plot Pen Installation

Superficil material

Base paper

tools

screw

C SERIES USER’S MANUAL

18

Chapter Six General Settings and Operation

6.1 Work Status Descriptions

6.1.1 Online/Offline

When the cutter is switched on, it will reset and set to Online status. Press “ONLINE” to

switch Online/Offline status. When the cutter transmits data to PC, the cutter must be in Online

status. But if you need to change the parameters of the cutter or operate manually, the cutter

shall be in Offline status. The LCD shown as followings:

 6.1.2 Carriage Movement

 When the cutter is Offline status, press “ ”, the carriage will move left and right.

press“▲ ”, the main shaft will move back and for the at the same time the LCD will

show X, Y step value respectively.

Online status

Offline status

Online/Offline

C SERIES USER’S MANUAL

19

6.1.3 Original Point Setting

When the carriage needs to move to the original point, press “ ”, X and Y value will set to

“0”. Then the new original point is set. The cutter will begin working at the new original

point.

The relationship between Absolute Original Point and random original point:

Original Point Setting

Random Original Point

Absolute Original

C SERIES USER’S MANUAL

20

6.1.4 Bounded system

The cutter adopts advance optical coupler bounded system. The following introduces how

the optical coupler takes effect.

1. Move the carriage to the left side of the cutter, if the cutter exceeds the work area, the

optical coupler bounded system takes effect. It will prevent the carriage strike to the

cutter side. Move the carriage to right the bounded system will lose effect.

2. When the cutter is working, if the work area set in the software is too large and cause

the carriage move to the left and exceed the work area, the bounded system will

activate automatically. The cutter will stop working and the LCD displays Pause

(shown as followings). The cutter shall restart and current job can be neither save or

continue working.

Hints: In the software, please don’t set the work area that exceeds the effect work area. Also

please pay attention to position between the original point and left side of the cutter to

prevent the bounded system takes effect.

6.2 Online Keyboard Function Definition

1st Level Menu Keyboard Definition

Button Function Description

Online Online/Offline Press once to switch to offline status

Menu Menu Switch Press once and enter into Setting menu

 Knife Force Increase Press once, the knife force increases by 20g.

 Knife Force Decrease Press once, the knife force decrease by 20g

 Cutting Speed Increase Press once, the cutting speed will increase by

50mm/s

 Cutting Speed Decrease Press once, the cutting speed will decrease by

50mm/s

Pause Pause/Resume If either speed or knife force is not optimized, press

Pause once to pause working, after adjusting, press

once to resume working

Repeat Knife drop/raise Press once for knife dropping and press again knife

raising

Online Keyboard Function Definition

C SERIES USER’S MANUAL

21

Setting Mode Menu Definition

Button Function Description

Menu Menu Switch Press once and enter into Set Per menu

 Baud Rate Increase Press once and increase to a defined baud rate

 Baud Rate Decrease Press once and decrease to a defined baud rate

 Idle Speed Increase Press once the Idle Speed will increase by 50mm/s

 Idle Speed Decrease Press once the Idle Speed will decrease by 50mm/s

Set Per Menu Definition

Button Function Description

Menu Menu Switch Press once and enter into Online status

 Increase Yp Scale If the actual cutting scale is smaller than the image

size from Y position, press this button will increase

the size.

 Decrease Yp Scale If the actual cutting scale is larger than the image

size from Y position, press this button will decrease

the size

 Increase Xp Scale If actual cutting size is smaller than the image size,

press this button will increase the size.

 Decrease Xp Scale If actual cutting size is larger than the image size,

press this button will decrease the size.

6.3 Offline Status Description

Offline Keyboard Function Definition
Button Function Description

Online Online/Offline Press once to switch to online status

 Y+, Left Direction Key Press and realize carriage move to left position

 Y-, Right Direction Key Press and realize carriage move to right position

 X+, Backwards Direction

Key

Press and realize main bearing move backwards

 X-, Forwards Direction

Key

Press and realize main bearing move forwards

 Original Position Setting

Key

Press once will reset X,Y to “0”, the current

position will be the original position

Test Press for One Second Draw/cut a tiny square

Test Press for Two Seconds Draw/cut a test pattern

Pause Pause/Resume

Repeat Repeat Last Time Work When the cutter finish working, press this key on

offline status will repeat the same job

Offline Status Description

C SERIES USER’S MANUAL

22

The left and right herein refer to the person stands in front of the cutter. The
object is subject to the person’s direction.

6.4 Menu Operation Description
6.4.1 Power on Display

Ver 120: The cutter program version is 120

The default value: Speed V=400mm, Knife Force f=200g.

6.4.2 Online/Offline Operation

When the cutter switch on the first time, it will initialize and then the cutter will be in Online

status. Press “ONLINE’ can switch it into Online/Offline status. When cutter transmits data to

computer, the cutter must be Online. While it needs to set cutter’s parameters and manual

operation, it must be Offline. The LCD shows as followings:

C SERIES USER’S MANUAL

23

6.4.3 Speed and Knife Force Setting

Speed and Knife Force Setting

C SERIES USER’S MANUAL

24

6.4.4 Knife drop/raise Test

Press Repeat to test knife drop/raise. Press once is knife drop and press once again knife raise.

Please refer to the media and examine the difference after changing the knife force.

Hints: the difference effect can be seen after using normal knife force.

Knife drop/raise Test

C SERIES USER’S MANUAL

25

6.4.5 Test Rectangle Cutting Operation

Press Test, the cutter will begin test. The Test button is effective only when the cutter is Offline.

When the cutter is working, the LCD will display Online. After it finishes working, the cuter

will turn back to online status, i.e.: display Foison. Shown as followings:

Test Rectangle Cutting Operation

C SERIES USER’S MANUAL

26

6.4.6 Pause Button Operation

Press Test for three seconds will realize self rectangle test cutting. Shown as following:

Pause Button Operation

C SERIES USER’S MANUAL

27

6.4.7 Online-change Speed and Knife Force Operation

During the operation, we can adjust the speed and knife force when the cuter is working. The

instructions show as following.

Hints: The adjusted speed and knife force will be realized when the carriage finish cutting one

point to another. You can press Pause and then change the speed and knife force while it doesn’t

need to close the work.

The following is an example show how to lower the speed and increase the knife force:

Online-change Speed and Knife Force

C SERIES USER’S MANUAL

28

6.4.8 Repeat Function

Each time after finish working, switch the cutter into offline status and press Repeat. The cutter

will repeat the job done last time.

Hints: The main board load in flash memory, so it can not repeat the last job after the cutter

switch on again. What’s more, the flash memory is limited, the data shall not larger then the

buffer memory. If the data is too large, it can not repeat the job as well. The LCD will display

Nodata. Shown as followings:

6.4.9 Port Setting

Press Menu and enter into menu setting, UV refers to idle speed, it can increase the carriage

moving speed while it will not cutting. Press once the idle speed will increase/decrease by

50mm/s. Bv refers to baud rate, there’re six baud rates: 57600, 38400, 28800, 19200, 14400 and

9600. The baud rate setting must be the same as computer’s communication port in use baud

rate’s setting. We recommend the baud rate is 38400. Shown as followings:

Repeat Function

C SERIES USER’S MANUAL

29

6.4.10 X, Y Scale Setting

Press Menu once again and enter into Set Per setting. Xp and Yp refer to cutting scale. The

purpose is to set the scale from PC and output file into 1:1 (If there’s any error between the

actual output and the software setting, please adjust Xp and Yp. The default values are

Xp=36720, YP=36650) Shown as following:

6.4.11 After the parameters are set, press Menu, the LCD will return to original screen display.

Shown as followings:

X, Y Scale Setting

C SERIES USER’S MANUAL

30

Chapter Seven Print Output
1. When all parameters are well set, switch the cutter into online status.

2. Install the necessary software. (C series cutter is compatible with standard HPGL, DMPL

code. So it is compatible with many software, if you need to obtain the detailed list, please

contact to our Technical Department.)

3. In the software setting, please note that both baud rate and port setting shall be identical

with the cutter. If you have any questions please refer to Appendix or contact us directly.

Please refer to the relevant setting please refer to the relevant software user manual.

7.1 ARTCUT Output Parameter and Port Setting

Click Cut/Plot shortcut button will pop up a dialogue, shown as following:

 Click Device and select the cutter manufacturer and model, shown as following:

ARTCUT Output Parameter and Port Setting

C SERIES USER’S MANUAL

31

Click Setup, set Communication Port and Baud Rate on the dialogue Serial Port Setting.

Shown as following:

Hints: Please refer to Appendix to check out the way of COM and Baud Rate setting.

7.2 Compensation Setting

When the cutter need to cut, the “Ploter Compensation” must be selected. In general the Ploter

Compensation value is round 0.85 and sharp angle compensation is round 0.35.

If it cuts smaller than 1cm character, it must select Sharp Angle so as not to make character

C SERIES USER’S MANUAL

32

deform.

The values shall is set according to plotter pen divided from the center. Most plotter can be 0.35.

Note that if Sharp Anger is selected, the plotting time will be longer.

The way is: set Close and Sharp Angle well in the “Ploter Compensation” option, shown as

followings:

C SERIES USER’S MANUAL

33

Chapter Eight Troubleshooting

8.1 Question: Will the character below 1CM be deformed?

Answer: when graving small characters, please set sharp-angle compensation in the software,

for example, in ArtCut plotting software:

 1、Click “Plotting Output” once, a plotting output will pop up.

 2、Click “Set” once, a plotting output picture will pop up

 3、Click “Compensation Setting”, a dialog box will pop up

 4、Select “Sharp-angel Compensation”, adjust the value to required lever.

 The compensation ranges within 0.1-0.9, more often we set it to be 0.35. in

addition, the plotting speed of the cutter shall be set below 200.

8.2 Question: why does zigzag happen to the cutter?

Answer: to cut small glossy character with high requirement for precision, the speed shall not

exceed 200. In most cases, the speed at the shift 200-400 is favorable. To cut big

characters of large quantity with shortest time, the speed can be 500, but since step

distance of motor is so long that evidence zigzag occur. Therefore, you should set the

speed to specification situation.

8.3 Question: why do the paper deviate when it runs by a large margin?

 Answer: the paper feed bracket containing paper roll shall be completely parallel to

paperweight wheel, for big roll of materials, loosen it prior graving to prevent

excessive obstruction when plotting or graving. For the machine with four

paperweight wheels, when plotting big image or characters back and forth, use the

two paperweights wheels at sides instead of press the four down simultaneously.

Unequal abrasion of the two wheels also may result in deviation of the paper, in worse

case replacing wheels is needed.

Note: The paperweight wheels should press on the axis of bearing Y rotation, instead of

pressing the seat of bearing Y.

8.4 Question: why does lock up happen in plotting output?

 Answer: 1, exterior input voltage is too low, the plotter will restart thus lock up happen

 2、When disturbance of exterior input voltage is too high, lock up may happen,

to resolve it you can use purified regulated power source

8.5 Question: why does the machine feel tingle?

 Answer: the machine might be improperly grounded, make sure central line of the power

source grounded

C SERIES USER’S MANUAL

34

8.6 Question: why does the job feel not smooth with sharp-angle raised when plotting?

 Answer: 1. The protruding length of knife top is too long, please adjust it as required

 2、The knife is abraded, replace it.

8.7 Question: No LCD display or a black row of blocks are displayed?

 Answer: 1. In case of no display, check whether the power work well

 2. If black blocks are displayed, check whether voltage is at required level. If

troubles remain after the above operation, please contact maintenance center

8.8 Question: why can not some characters close in strokes when it is plotting?

 Answer: Because the knife of the plotter is eccentric knife with a eccentric value, to

resolve it, set “closing compensation” in the software. For example: in ArtCut

software:

 1、Click Plotting Output once, a plotting output picture will pop up

 2、Click Set once, a picture of setting plotter will pop up.

 3、Click Compensation Setting a dialogue box will pop up

 4、Select Closing Compensation, adjust the value to required level, generally the

value is set to be 0.85.

8.9 Question: why the machines have missed some pave of letter when cutting?

 Answer: 1. Check the machine if it presses enough

 2. Reinstall the software

 3. Chook the head of the knife

 4. If the problem is still in existence, please contact with repair center

8.10 Question: how do we maintain the cutter?

Answer: Foison series cutter all employ upscale oil bearing from Japan, no oil is needed even it

works for a long time.

After operation everyday, clean the dust with soft brush. The glue remaining in engine

base can be cleaned with alcohol. If frequently operated in dusty environment

above two years, please have maintenance technicians clean the dust in machine. If

plotting precision degrades, the maintenance of running parts are desirable (firming

and replacing the abraded parts).

C SERIES USER’S MANUAL

35

Chapter Nine Appendix
Appendix 1
CorelDraw Output

Open CorelDraw software, we can adjust the edit size according to the cutter’s working size.

Shown as following:

Next input characters on the edit size. It needs to change the input physical font into frame font.

In that case the cutter can out put frame font. Next is to outline the character. Use Outline Tool

and select Hairline Outline. Shown as following:

CorelDraw Output

C SERIES USER’S MANUAL

36

Next remove the filling by using No Fill, shown as following:

Then see the removed effect, shown as following:

CorelDraw Output

C SERIES USER’S MANUAL

37

Select Print and set Print setting parameters, shown as following:

Next preview the print output, shown as following:

It can output now. Note that set well the communication port otherwise it is unable to output.

CorelDraw Output

C SERIES USER’S MANUAL

38

Appendix 2
CorelDraw Software Output

(一) Install CorelDraw, if such software has been installed in the PC, it needn’t to install.

(二) Install print driver. Use Roland CM-24 driver directly. Next will introduce how to install

the driver.

1) Open the installing directory, shown as following:

Find the SETUP and click to install, shown as following:

Select machine model CM-24, then click Next, shown as following:

Communication port selection. If the cutter connects to COM1of the PC, select COM1.

CorelDraw Software Output

C SERIES USER’S MANUAL

39

But if it’s COM2, selects COM2. Click OK and enter next step, shown as following:

Ignore Bit per second and Flow control options, they will be introduced latter. Click Close.

The driver is well-installed.

2) Enter Printer and Faxes setting of the PC, shown as following:

CorelDraw Software Output

C SERIES USER’S MANUAL

40

Set CM-24 as Default Printer. Click right button, choose Properties, will appear the following:

CorelDraw Software Output

C SERIES USER’S MANUAL

41

Select the communication port that identical with cutter that connects to PC port. After selecting

the port, click CONFIGURE PORT and set other parameters, shown as following:

The Bits per second option is used to set baud rate. The baud rate MUST be the same in both

software and cutter, otherwise it can not output. Please set Data bits, Parity, Stop bits, Flow

control according to the above image. After that, click OK and finish the setting.

（三）Then open CorelDraw, edit some files and try the output the file. The way of output file

from CorelDraw is just as that print a document from a normal printer.

CorelDraw Software Output

C SERIES USER’S MANUAL

42

Appendix 3
Port Setting and Replacement

After the USB driver is well-installed, switch on the cutter, the computer will indicate that new

device was found and it will automatically install the driver for the cutter. Set the port parameter

according to the following way:

Select My Computer – (click the right button) – Properties – Hardware – Device Manager,

then you will see the followings:

In the figure it shows USB-SERIAL CH341(COM3). This is the USB port parameter.

Please note that select the correspondent. This is the USB port parameter. Please note that select

the correspondent port in the software.

If the software only has COM1 and COM2 selectable, please follow the following

instructions to change the port parameter:

1) Click the mouse’s right button and select Properties, shown as followings:

Port Setting and Replacement

C SERIES USER’S MANUAL

43

2) Select Port Settings options

3) Click Advanced and enter port selection, shown as followings, then click COM Port

Number.

Offline Status Description

C SERIES USER’S MANUAL

44

There are many ports selectable. Note that if the port is using, it will mark “In Use”. We

can choose other ports that are not in use. After selecting the port, the USB port will set as the

new selected port. If the port is the same as the software setting, the cutter can transmit data to

computer.

Hints: If both COM1 and COM2 are in used, we can repeat the previous operation, set

other COM1 and COM2 in-use device to other port. Then set USB port parameters into

correspondent parameters.

Offline Status Description

